Neuroleptic sensitivity in patients with senile dementia of Lewy body type

Ian McKeith, Andrew Fairbairn, Robert Perry, Peter Thompson, Elaine Perry

Abstract

Objective—To determine the outcome of administration of neuroleptics to patients with senile dementia of Lewy body type confirmed at necropsy.

Design—Retrospective analysis of clinical notes blind to neuropathological diagnosis.

Setting—Specialist psychogeriatric assessment units referring cases for necropsy to a teaching hospital neuropathology service.

Patients -41 elderly patients with diagnosis of either Alzheimer type dementia (n=21) or Lewy body type dementia (n=20) confirmed at necropsy.

Main outcome measures—Clinical state including extrapyramidal features before and after neuroleptic treatment and survival analysis of patients showing severe neuroleptic sensitivity compared with the remainder in the group.

Results—16 (80%) patients with Lewy body type dementia received neuroleptics, 13 (81%) of whom reacted adversely; in seven (54%) the reactions were severe. Survival analysis showed an increased mortality in the year after presentation to psychiatric services compared with patients with mild or no neuroleptic sensitivity (hazard ratio 2·70 (95% confidence interval 2·50-8·99); (χ^2 =2·68, p=0·05). By contrast, only one (7%) of 14 patients with Alzheimer type dementia given neuroleptics showed severe neuroleptic sensitivity.

Conclusions—Severe, and often fatal, neuroleptic sensitivity may occur in elderly patients with confusion, dementia, or behavioural disturbance. Its occurrence may indicate senile dementia of Lewy body type and this feature has been included in clinical diagnostic criteria for this type of dementia.

Introduction

Behavioural disturbance and mental symptoms are a frequent source of distress to the carers of demented and confused elderly patients. Neuroleptic drugs (major tranquillisers) are frequently used to control such symptoms, exerting their antipsychotic effect via dopamine receptor blockade. Up to 60% of demented patients in hospital may receive neuroleptics, and 13% of elderly people in institutions receive neuroleptics within any 24 hour period.2 Despite the lack of methodologically sound trials of neuroleptics in elderly confused and demented patients the use of these drugs for specific target symptoms such as delusions, hallucinations, or severe agitation in dementia has been advocated. Adverse reactions are thought to occur more commonly in subjects with organic brain disease, but it is unclear which diagnostic subgroups, if any, might be at most risk.

Recent surveys of cases of dementia coming to necropsy^{1,4} have suggested a revision of the proportions attributable to different underlying conditions compared with earlier reports. In up to 20% of cases there

Operational criteria for senile dementia of Lewy body type

- Fluctuating cognitive impairment affecting both memory and higher cortical functions (such as language, visuospatial ability, praxis, or reasoning skills). The fluctuation is pronounced, with both episodic confusion and lucid intervals, as in delirium, and is evident either on repeated tests of cognitive function or by variable performance in daily living skills
- At least one of the following:
 - Visual or auditory hallucinations or both, which are usually accompanied by secondary paranoid delusions
 - Mild spontaneous extrapyramidal features or neuroleptic sensitivity syndrome—that is, exaggerated adverse responses to standard doses of neuroleptics
 - Repeated unexplained falls, or transient clouding, or loss of consciousness, or both
- Despite the fluctuating pattern the clinical features persist over a long period (weeks or months), unlike delirium, which rarely persists as long. The illness progresses, often rapidly, to an end stage of severe dementia
- Exclusion by appropriate examination and investigation of any underlying physical illness adequate to account for the fluctuating cognitive state
- Exclusion of past history of confirmed stroke or evidence of cerebral ischaemic damage, or both, on physical examination or brain imaging

are neuropathological changes distinguishable from dementia of Alzheimer type or vascular dementia. These can be briefly summarised as the presence of subcortical, limbic, and neocortical Lewy bodies associated with senile plaques, often in the Alzheimer range, but with few or absent neocortical neurofibrillary tangles in most cases. Lewy bodies are inclusion bodies immunoreactive to ubiquitin, probably markers of neuronal distress, and have until recently been considered to be virtually confined to idiopathic Parkinson's disease, in which their distribution is largely subcortical. Patients with the more generalised distribution of Lewy bodies outlined above have been variously described as having senile dementia of Lewy body type,3 diffuse Lewy body disease,4 or the Lewy body variant of Alzheimer's disease (LBV).5 Senile dementia of Lewy body type was the second most common (19%) neuropathological diagnosis in a series of elderly demented patients dying in hospitals in Newcastle upon Tyne between 1982 and 1987, only dementia of Alzheimer type occurring more commonly

The clinical syndrome associated with senile dementia of Lewy body type has been recorded from the notes of cases confirmed at necropsy, and operational criteria have been generated (see box).⁶ The

673

Newcastle General Hospital, Newcastle upon Tyne NE4 6BE

Ian McKeith, senior lecturer in old age psychiatry Andrew Fairbairn, consultant in old age psychiatry Robert Perry, consultant neuropathologist

Gateshead Mental Health Unit, Gateshead Peter Thompson, consultant in old age psychiatry

MRC Neurochemical Pathology Unit, Newcastle General Hospital, NE4 6BE Elaine Perry, senior scientist

Correspondence to: Dr McKeith.

BMJ 1992;**30**5:673-8

characteristic presentation is of a fluctuating confusional state, for which no adequate underlying medical cause can be found, with associated hallucinations, which are usually visual, and delusions. Mild extrapyramidal features may occur in a proportion of patients at presentation.

A previous comparison of the notes of cases of Lewy body type and Alzheimer type dementia confirmed at necropsy suggested that 57% of patients with Lewy body type dementia who received neuroleptic drugs showed exaggerated adverse reactions, in some cases reminiscent of the neuroleptic malignant syndrome.6 No such reactions were seen in the patients with Alzheimer type dementia. The duration of illness in Lewy body type dementia was less than half of that of Alzheimer type dementia. Although this may simply reflect the natural course of the illness, a comparison of mean survival times suggested that the subgroup of patients reacting adversely to neuroleptics had a significantly shorter survival from the time of presentation to psychiatric services than other patients with Lewy body type dementia. This raises the possibility of increased fatality being associated with administration of neuroleptics in at least some patients.

We describe the outcome of administration of neuroleptics to a second series of patients with Lewy body type senile dementia confirmed at necropsy and of survival analysis performed to determine the hazard ratio in patients with severe sensitivity to neuroleptics.

Patients and methods

We compared 20 elderly demented patients dying in hospital who had Lewy body type senile dementia confirmed at necropsy since 1990 (including four patients with an initial clinical diagnosis of idiopathic Parkinson's disease), who represented all such cases during that period for whom detailed clinical records were available, with 21 patients with Alzheimer type dementia confirmed at necropsy randomly selected from the Newcastle brain bank register. Details of neuropathological methods and diagnostic criteria have been published.⁷

All patients had received comprehensive psychogeriatric assessment in specialist units, and detailed case notes were available from time of first presentation

TABLE I—Incidence of symptoms in Lewy body type and Alzheimer type dementia. Figures are numbers (percentages) of patients

	At pres	entation	At any stage		
	Alzheimer type (n=21)	Lewy body type (n=20)	Alzheimer type (n=21)	Lewy body type (n=20)	
Fluctuating cognitive impairment	1(5)	17 (85)**	1 (4.8)	18 (90)**	
Visual hallucinations	4(19)	11 (55)**	4 (19·1)	16 (80)**	
Auditory hallucinations	0 `	6 (30)**	0 `	9 (45)**	
Delusions	4(19)	13 (65)**	4(19·1)	16 (80)**	
Repeated unexplained falls	3 (14)	7 (35)*	5 (23.8)	10 (50)★	
Transient losses of consciousness	1(5)	5 (25)*	5 (23.8)	5 (25)	

^{*}p<0.1, **p<0.05, compared with Alzheimer type (Fisher's exact test).

TABLE II—Cumulative incidence of extrapyramidal features and neuroleptic exposure in Lewy body type and Alzheimer type dementia. Figures are numbers (percentages) of patients

	Alzheimer type (n=21)	Lewy body type (n=20)
Extrapyramidal features at presentation	1(5)	9† (45)**
Receiving neuroleptics at presentation	1(5)#	5 (25) *
Ever receiving neuroleptics	14 (67)	16 (80)"
Developing extrapyramidal features for first time after receiving	, ,	` ,
neuroleptics (% of those exposed)	3(21)	7 (46)
With neuroleptic sensitivity syndrome	4 (29)	13 (81)*
Mild syndrome	3 (75)	7 (54)
Severe syndrome	1(25)	6 (46)

^{*}p<0.05, **p<0.01, compared with Alzheimer type (Fisher's exact test).

until death. Case notes from nursing homes and information from general practitioners were also sought to ensure that full details of physical and mental state and history of treatment were available. Clinical ratings (by IMcK, AFF) were made blind to detailed neuropathological diagnosis (by RHP). Neuroleptic sensitivity was rated as present if significant adverse effects were recorded after administration of neuroleptics—for example, development or worsening of extrapyramidal features after treatment in the accepted dose range or acute and severe physical deterioration—for which no other adequate cause was apparent, which seemed related in time to the prescription of neuroleptics.

Survival times were calculated both from the time of first symptoms until death (total illness duration) and from first presentation to the psychiatric service until death (duration from presentation). The groups were compared by unpaired t tests, χ^2 , and Fisher's exact test. Survival of patients with Lewy body dementia in relation to their neuroleptic sensitivity was examined by log rank analysis of actuarial life tables.

Results

LEWY BODY TYPE VERSUS ALZHEIMER TYPE SENILE DEMENTIA

Patients with Lewy body type dementia were younger than those with Alzheimer type dementia (77 years (95% confidence interval $74 \cdot 1$ to $80 \cdot 0$) v 81 years (78·6 to $83 \cdot 9$) respectively, unpaired $t = 2 \cdot 249$, p= $0 \cdot 03$); they were more likely to be male (13/20 v 6/21 respectively, p= $0 \cdot 023$, Fisher's exact test), and they had a shorter duration of illness (37·7 months (24·9 to $50 \cdot 5$) v 68·48 months (52·0 to $84 \cdot 9$), unpaired $t = 3 \cdot 07$, p= $0 \cdot 004$).

Table I shows the frequency of key symptoms rated in each group both at first presentation and also if they ever occurred during the illness. Fluctuating cognitive impairment, visual hallucinations, auditory hallucinations, and paranoid delusions were seen significantly more often in patients with Lewy body type dementia, usually as presenting features. Repeated unexplained falls and transient losses of consciousness were both also more commonly seen.

Table II summarises the incidence of extrapyramidal features in the two groups, both spontaneously occurring and in relation to neuroleptic treatment. Nine (45%) patients with Lewy body type dementia, (including four with an initial diagnosis of Parkinson's disease) and one (5%) with Alzheimer type dementia had extrapyramidal features at presentation, and in all but one patient with Lewy body type dementia (case 15) these features were rated as predating the prescription of neuroleptics. Sixteen (80%) patients with Lewy body type dementia and 14 (67%) with Alzheimer type dementia eventually received neuroleptics, both groups being exposed to a similarly wide range of drugs (see tables III and IV). Patients with Alzheimer type dementia tended to receive neuroleptics for longer periods, reflecting their longer overall survival time, and also tended to receive a higher dosage.

Sixteen (80%) patients with Lewy body type dementia and four (19%) with Alzheimer type dementia eventually developed extrapyramidal features and these were judged secondary to neuroleptics in all cases in which they were recorded only after presentation.

NEUROLEPTIC SENSITIVITY

Thirteen (81%) patients with Lewy body type dementia treated with neuroleptics showed neuroleptic sensitivity as defined above (cases 1-13) compared with four (29%) of those with Alzheimer type dementia (cases 1-4) (p=0·04, Fisher's exact test). Tables III and

Four presenting as Parkinson's disease.

[‡]With no extrapyramidal features.
One with mild extrapyramidal features.

Case No	Age (sex)	Drug and daily dose*	Route	Duration	Total dose (mg)	Clinical observations	Extrapyramida features before neuroleptics
	(30.4)	Drug and daily dose	Route		neuroleptic se		neuroleptics
1	77 (M)	Thioridazine 25-75 mg	Per os	7 Weeks	•		37
1	// (N1)	Haloperidol 1-6 mg	Per os	18 Days	32.5 mg	5 Days after haloperidol became oversedated with increased tone, neck rigidity, and bradykinesia. Bedfast; died of pneumonia within 2 week	Yes
2	83 (M)	Thioridazine 25 mg twice daily	Per os	3 Days	150 mg	Increased agitation and mild parkinsonism with thioridazine, tremor with	
	` ,	Trifluoperazine 1 mg twice daily	Per os	7 Days	14 mg	trifluoperazine with rapid deterioration after increased dose; died of	
		Trifluoperazine 2 mg twice daily	Per os	3 Days	12 mg	pneumonia within 3 weeks	
3	87 (M)	Haloperidol 5-10 mg†	Per os	6 Days	65 mg	Sudden deterioration after neuroleptics, increased tone, fever (38°C),	No
		Thioridazine 25-50 mg	Per os	3 Days	300 mg	creatinine kinase (1700 U/l—reference range ≤ 175 U/l) unresponsive	
4	70 (M)	Flupenthixol decanoate 10 mg	Intramuscular)		and unable to swallow; died of pulmonary embolism within 2 weeks 2 Days after second dose became confused with generalised rigidity,	No
•	70 (111)	Flupenthixol decanoate 20 mg	Intramuscular	5 Days	30 mg	cogwheeling, and myoclonus. No response to baclofen or dantrolene;	
		F		,		died of pneumonia 19 weeks later	
5	82 (M)	Trifluoperazine 25 mg twice daily	Per os	2 Days	100 mg	Thioridazine caused "paradoxical agitation." Slight increase in tremor	Yes
		Trifluoperazine 2 mg twice daily	Per os	6 Weeks	168 mg	and bradykinesia, became oversedated, salivating and shuffling with	
		Thioridazine 2 mg thrice daily	Per os	2 Weeks	84 mg	higher dose of trifluoperazine with cogwheel rigidity. Died 10 weeks	
	77 (E)	II-lid-l d	T	4 Manaka	200	later of bronchopneumonia	.,
6	77 (F)	Haloperidol decanoate 50 mg monthly	Intramuscular	4 Months	200 mg	After fourth injection became drowsy with stiffness in all limbs, gross tremor of right arm, and difficulty swallowing. Died of pyelonephritis	No
						8 weeks later, immobile and rigid	S
7	83 (M)	Haloperidol 0·5-1·0 mg	Per os	5 Weeks	17·5 mg	No side effects with low dose; with increased dose became unresponsive	No
		Haloperidol 5·0 mg	Per os	3 Days	15·0 mg	with increased tone with neck stiffness and fever. Remained	
						semicomatose until death from bronchopneumonia 4 weeks later	
				Mild r	ieuroleptic se	nsitivity	
8	74 (M)	Trifluoperazine 2-5 mg twice daily	Per os	8 Weeks	196 mg	Cogwheel rigidity and limb stiffness with higher dose of trifluoperazine,	Yes
		Sulpiride 200 mg twice daily	Per os	10 Days	4 000 mg	which improved by dose reduction; increased rigidity, no tremor,	
^		m	_			restless, and more confused with sulpiride	
9	/3 (M)	Thioridazine 25 mg twice daily	Per os	1 Day	50 mg	On both occasions became acutely bradykinetic, stiff and tremulous,	No
		Haloperidol 3 mg† Thioridazine 50 mg	Per os Per os	5 Days	9 mg 150 mg	improved on withdrawal	
0	82 (F)	Sulpiride 200 mg	Per os	l Week	1 400 mg	Became confused and parkinsonian on both occasions—masked facies,	No
-	(- /	Sulpiride 200 mg	Per os		<8 400 mg	stoop, and increased tone persisted after withdrawal	110
l	66 (F)	Sulpiride 200 mg	Per os	4 Days	800 mg	Tremor and stiffness with higher dose of sulpiride, which resolved with	No
		Sulpiride 100 mg	Per os	36 Weeks		lower dose	
2	79 (M)		Intramuscular)	10 mg	Mild extrapyramidal features with intermittent dosage. After haloperide	ol Yes
		Haloperidol 3 mg	Intramuscular	8 Weeks	6 mg	5 mg intramuscular (3 doses) became sedated, "twitching," and	
		Haloperidol 0·5 mg Sulpiride 100 mg	Per os Per os		1·5 mg 300 mg	marked increase in parkinsonism	
		Haloperidol 5mg	Intramuscular	8 Davs	15 mg		
3	78 (F)	Thioridazine 100 mg	Per os	14 Weeks	9 800 mg	No extrapyramidal features with thioridazine, notes refer to "develops	No
	- (-)	Haloperidol uncertain	Per os	Uncértain		severe parkinsonism in response to small doses of haloperidol."	110
		Trifluoperazine 2 mg twice daily	Per os	4 Weeks	112 mg	Increased tone noted with trifluoperazine	
				No n	euroleptic sen	sitivity	
4	69 (M)	Haloperidol 1.5 mg	Per os	Uncertain		Received haloperidol and lithium, then trifluoperazine for several month	ıs No
		Trifluoperazine 5 mg twice daily	Per os	Uncertain		with no extrapyramidal features; later no extrapyramidal features with	
		Thioridazine 75 mg	Per os	4 Weeks	2 100 mg	thioridazine	
5	76 (M)	Promazine 50 mg	Per os	1 Dose	50 mg	Case notes suggest oversedation after thioridazine 50 mg on 1 occasion;	Yes
,	70 (F)	Promazine 100 mg	Per os	12 Weeks	8 400 mg	later tolerated promazine without adverse affects	
6	72 (F)	Thioridazine 25-50 mg	Per os	Uncertain		Intermittent dosage over several months with no increase in	Yes
17	73 (F)	Never received neuroleptics				extrapyramidal features Spontaneous extrapyramidal rigidity and gait impairment with	Yes
•	, 5 (1)	110.01 received neuroseptics				exacerbation and myoclonus on reduction of L-dopa	165
8	87 (F)	Never received neuroleptics				No extrapyramidal features	No
9	84 (F)	Never received neuroleptics				Spontaneous extrapyramidal tremor, dysarthria, and rigidity slowly	Yes
						progressive over 8 years	
20	69 (M)	Never received neuroleptics				No extrapyramidal features	No

^{*}Drugs given sequentially unless indicated otherwise. †Drugs given concurrently.

IV give details of neuroleptic exposure and subsequent clinical observations. In Lewy body type dementia two broad patterns of neuroleptic sensitivity were recognisable. Half of the patients (cases 8-13) showed exaggerated extrapyramidal symptoms within a short period of receiving neuroleptics, which were reversible either by reducing the dose or stopping the treatment or by use of anticholinergics. These, usually acute, reactions were characteristically described in the case notes as "parkinsonism," revealing no further information about the presence or absence of individual extrapyramidal features.

Fifty four per cent of patients with Lewy body type dementia (cases 1-7) and one patient with Alzheimer type dementia (case 1) were judged as showing severe reactions which seemed to precipitate their terminal decline. These severe sensitivity reactions were characterised by a sudden onset of sedation, increased confusion, rigidity, and immobility. Three patients with Lewy body type dementia (cases 3, 4, and 7) had features suggesting the neuroleptic malignant syndrome, with fever (cases 3 and 7), generalised rigidity (case 4), and raised serum creatinine kinase (case 3; not estimated in any other patients); in the four other cases of Lewy body type dementia and the case of Alzheimer type dementia the notes simply referred to acute and severe parkinsonism with rapid progression. Death

occurred between two and 19 weeks after these reactions due to the complications of immobility or reduced food and fluid intake, or both.

SURVIVAL ANALYSIS

The seven patients with Lewy body type dementia with severe neuroleptic sensitivity did not differ in age from the remainder of the group (unpaired t=1.526, p=0.14), sex, the presence of hallucinations, delusions, falls, losses of consciousness, or presence of spontaneous extrapyramidal features at presentation (Fisher's exact test). Their mean total duration of illness tended to be shorter at 29.3 (5.7 to 52.9) months compared with 42.2 (25.3 to 59.2) months for the remainder of the group, as was mean survival from presentation, 9.6 (2.64 to 16.5) v 25.8 (11.5 to 40.0) months. These figures were further examined by survival analysis.

The figure (top) shows the cumulative probability of death, based on an actuarial life table calculated at annual intervals from first onset of symptoms in the seven patients with Lewy body type dementia with severe neuroleptic sensitivity compared with that in the remaining 13. Two patients died in the first year interval, both in the severely sensitive group, but this was not significant (p>0.05, Fisher's exact test). Log rank analysis showed a hazard ratio (R) at two years of

BMJ VOLUME 305 19 SEPTEMBER 1992 675

2·31 (1·9 to 7·52); $\chi^2 = 1·95$, p>0·05, but this was not sustained after five years (R=1·18 (-1·14 to 2·04); $\chi^2 = 0·35$, p>0·05.

The figure (bottom) shows a similar comparison for survival from first presentation to psychiatric services calculated six monthly. Three patients died within the first period (p=0·031, Fisher's exact test). The hazard ratio at one year was $2 \cdot 70$ ($2 \cdot 50$ to $8 \cdot 89$); $\chi^2 = 2 \cdot 68$, p= $0 \cdot 05$ and at three years $2 \cdot 09$ ($1 \cdot 96$ to $4 \cdot 96$); $\chi^2 = 3 \cdot 0$, p< $0 \cdot 05$. This indicates a significant early increase in mortality which has an overall effect of reducing survival from the time of presentation in the group with severe neuroleptic sensitivity.

Discussion

It should be emphasised that a study of this type essentially generates a hypothesis rather than producing a conclusive result. None the less, an association between a relatively common but previously underdiagnosed condition, a frequently used intervention, and the possibility of a severe, often fatal, reaction merits serious consideration because of the implications it would have for clinical practice.

As in previous studies of prescribing in demented elderly patients a high proportion of both patients with Lewy body type dementia (80%) and those with


Alzheimer type dementia (67%) received neuroleptic treatment. In patients with Lewy body dementia neuroleptics were usually prescribed to control distressing psychotic symptoms which are common in this group whereas in Alzheimer type dementia they were more often used to reduce agitated or disruptive behaviour. Neuroleptic sensitivity occurred in 81% of patients with Lewy body dementia who received treatment. In half of these the reactions were severe and were associated with a significant increase in mortality measured from the time of first presentation to psychiatric services, and reflected in a trend towards reduced duration of total illness. Although duration from first onset of symptoms to death is an important clinical measure, the time elapsing between onset of symptoms and referral for assessment and treatment is highly variable. Presentation to psychiatric services can be regarded as a relatively "hard" time point, after which patients are "at risk" of receiving neuroleptics, which may account for the significantly increased hazard ratio in duration from presentation, but not for total duration of illness, for the group with severe neuroleptic sensitivity.


Among the patient variables examined (age, sex, mental state symptoms, or pre-existing extrapyramidal features), none predicted the subsequent development of neuroleptic sensitivity.

TABLE IV-Neuroleptic exposure and adverse responses in patients with dementia of Alzheimer type

Case No	Age (sex)	Drug and daily dose*	Route	Duration	Total dose (mg)	Clinical observations	Extrapyramidal features before neuroleptics
				Severe	neuroleptic s	ensitivity	
1	79 (M)	Thioridazine 150 mg Flupenthixol decanoate 10 mg Flupenthixol decanoate 20 mg Fluphenazine decanoate 25 mg	Per os Intramuscular Intramuscular Intramuscular	10 Days 6 Weeks	1 500 mg 30 mg 25 mg	Developed marked extrapyramidal features after depot injections (tremor, bradykinesia, and increased tone) not relieved by procyclidine. Died of bronchopneumonia 8 weeks after last dose	No
				Mild :	ieuroleptic se	ncitiaitu	
2	81 (M)	Haloperidol 3 mg	Per os	20 Weeks	-	Mild resting tremor, reversible on withdrawal	No
3		Zuclopenthixol dihydrochloride10 mg twice daily Thioridazine 30 mg	Per os Per os	Uncertain 4 Months	3 600 mg	Reported as becoming parkinsonian with zuclopenthixol dihydrochloride, which was reversed on withdrawal; maximum tolerated dose of thioridazine 30 mg daily	No
4	76 (M)	Haloperidol 5 mg	Per os		10 mg	Spontaneous mild extrapyramidal tremor exacerbated by single dose haloperidol 5 mg on 2 occasions	Yes
				No n	euroleptic sen	sitivity	
5	88 (F)	Thioridazine 30 mg	Per os	3 Months		No extrapyramidal features	No
6	81 (F)	Thioridazine 25 mg thrice daily	Per os	1 Week	525 mg	Somnolent with thioridazine, no extrapyramidal features	No
7	76 (F)	Haloperidol 0·5-3 mg twice daily Thioridazine 150 mg	Per os Per os	4 Weeks 1 Month	42 mg 13 500 mg		
′	70 (I·)	Chlorpromazine 100 mg	Per os	l Week	700 mg	Variable sedation but no extrapyramidal features	No
		Droperidol 30 mg	Per os	2 Weeks	420 mg		
		Haloperidol 10 mg	Per os	1 month	300 mg		
8	75 (F)	Thioridazine 100 mg†	Per os	16 Weeks	11 200 mg		
		Promazine 75 mg†	Per os	2 Weeks 1 40 Weeks	1 050 mg		
		Trifluoperazine 4 mg† Haloperidol 3 mg†	Per os Per os	30 Weeks	1 120 mg 630 mg	Vosioble codesion bus an entermonal del ferroma	No
		Trifluoperazine 2 mg†	Per os	10 Weeks	140 mg		No
		Haloperidol 3 mg†	Per os	To weeks	210 mg		
		Haloperidol 1 mg†	Per os	22 Weeks	154 mg		
9	89 (F)	Chlorpromazine 50 mg	Per os	2 Days	100 mg	Neuroleptics given to control confusional symptoms; died of multiple	No
10	05 (E)	Haloperidol 4·5-6 mg	Per os	4 Weeks	182 mg	pulmonary emboli within 6 weeks with no evidence of extrapyramida features	
10 11	85 (F) 70 (F)	Thioridazine 10 mg Thioridazine 200 mg	Per os Per os	6 Months 5 Weeks		No extrapyramidal features	No
11	/U(F)	Thioridazine 200 mg	Per os	6 Davs	7 000 mg 1 800 mg	Drowsy on higher doses of haloperidol; no extrapyramidal features	
		Haloperidol 20 mg	Per os	6 Days	120 mg	Drowsy on nigher doses of haloperidol, no extrapyramidal features	
		Haloperidol 15 mg	Per os	2 Days	30 mg	g	
		Haloperidol 10 mg	Per os	2 Days	20 mg		
		Haloperidol 5 mg	Per os	3 Days	15 mg		
12	90 (E)	Haloperidol 2 mg	Per os	2.397 . 1	700	D 116	
12	89 (F)	Thioridazine 50 mg Thioridazine 200 mg	Per os Per os	2 Weeks 1 Dav	700 mg 200 mg	Drowsy but no extrapyramidal features	No
		Thioridazine 150 mg	Per os	l Day	150 mg		
		Thioridazine 75 mg	Per os	4 Weeks	2 100 mg		
13	81 (F)	Haloperidol 5 mg	Per os	8 Weeks	280 mg	No extrapyramidal features	No
		Thioridazine 50 mg	Per os	11 Months	13 440 mg	•	
14	74 (F)	Chlorpromazine 175 mg	Per os	Uncertain		No extrapyramidal features	No
		Haloperidol 20 mg	Per os	7 Weeks	980 mg		
15	82 (M)	Haloperidol 5 mg Haloperidol 0·5 mg	Per os Per os	16 Weeks Uncertain	560 mg	No extrapyramidal features	No
16	76 (F))	1 01 03	Oncertain		110 CANTAPYTAININGALICATURES	No No
17	81						No
18	92	Never received neuroleptics				No extrapyramidal features	No
19	77	1 vever received neuroleptics				ivo extrapyrannoar reatures	No
20	88						No
21	84	J					No

^{*}Drugs given sequentially unless indicated otherwise. †Drugs given concurrently.

Cumulative probability of death in patients with Lewy body type dementia with and without severe neuroleptic sensitivity. Top: from first onset of symptoms; bottom: from presentation to psychiatric services

An earlier study of 21 patients with senile dementia of Lewy body type had similar findings, with 57% of treated patients showing severe neuroleptic sensitivity and dying within three months of prescription of neuroleptics or an increase in their dose. As yet there are insufficient data to indicate whether particular neuroleptics or routes of administration are more apt to produce adverse reactions. A preliminary observation based on these and the previous findings, however, do suggest that intramuscular administration and depot preparations are implicated in several of these reactions.

METHODOLOGICAL ISSUES

Various methodological issues need to be considered. The patients selected represented all those with a diagnosis at necropsy of senile dementia of Lewy body type since 1990 matched against randomly selected patients with Alzheimer type dementia. A selection bias probably exists in favour of patients with Lewy body type dementia reaching necropsy since they are more likely to have atypical clinical features. Although this positive bias will inflate prevalence estimates of senile dementia of Lewy body type within the total population with dementia (which this study does not address), it should not affect the estimated frequency of neuroleptic sensitivity within the group with Lewy body type dementia. The patients with Alzheimer type dementia were older, more often female, and had greater neuroleptic exposure due to a combination of longer survival and a tendency to receive a higher dosage. All of these factors might be expected to increase the relative rates of neuroleptic sensitivity in this group; the reverse in fact was observed.

As expected in an elderly group of patients in hospital, several other drugs were being taken by most patients in each group, predominantly analgesics, laxatives, diuretics, minor tranquillisers, and anti-depressants. The wide variety of these prescriptions made it impossible to rate their presence or absence in a standard form for analysis, but on inspection they did not seem to be related in any way to the reactions described.

The interpretation of data is complicated not only by the selection and exposure biases outlined but also by the difficulties of assessing clinical state from retrospective case note analysis and the complexity of quantifying neuroleptic exposure over periods of time. Although the case note assessment was blind to detailed neuropathological diagnosis, the assessors inevitably formed opinions about diagnosis based on the clinical history, which in turn may have influenced their interpretation of reactions to neuroleptics.

Our observations are nevertheless highly suggestive of an association between a diagnosis of Lewy body type dementia as opposed to Alzheimer type dementia, neuroleptic treatment, and increased morbidity and mortality. Neuroleptic sensitivity may be a causal factor in this association, but other possibilities must be considered. The natural history in some patients with senile dementia of Lewy body type may be that they enter a terminal phase in which psychotic symptoms and behavioural disturbance are increased. Administration of neuroleptics in response to such deterioration, shortly followed by natural death would also produce the associations we have observed. This hypothesis is not, however, supported by the lack of difference in mental state symptoms seen between the patients with Lewy body type dementia with severe neuroleptic sensitivity and the remainder of this group. Prospective study of a cohort of patients free of neuroleptics will be the only satisfactory way to examine this further.

We propose two types of neuroleptic sensitivity. The milder reactions may be interpreted as the anticipated extrapyramidal side effects of neuroleptic treatment in a population with dementia. Such responses were significantly more frequently seen in the patients with Lewy body type dementia, possibly reflecting a lower dose threshold compared with those with Alzheimer type dementia. Neuroleptic sensitivity of this type may therefore be a diagnostically useful indicator of underlying senile dementia of Lewy body type, hence its inclusion in the clinical diagnostic criteria (box).

Severe neuroleptic sensitivity may be accounted for, in part, by extremes of the milder type, in addition to some idiosyncratic reactions similar to the neuroleptic malignant syndrome. Adozzonizio has argued that the neuroleptic malignant syndrome is greatly underreported in elderly patients, partially owing to the pathoplastic effect of age on presentation but also because of the decreased vigilance for adverse drug reactions in elderly mentally ill patients.⁸

Patients with senile dementia of Lewy body type have neurone counts in substantia nigra which are reduced to 60% of those for age matched controls and dopamine concentrations in caudate reduced to 40%. Compromised nigrostriatal dopaminergic transmission may predispose to critical dopaminergic blockade after even modest doses of neuroleptics, particularly since, unlike patients with Parkinson's disease, the presynaptic decrement may be insufficient to cause striatal D2 receptor upregulation. Reduced basal forebrain

BMJ volume 305 19 september 1992 677

cholinergic activity may also contribute to the observed

Until clinical operational criteria for diagnosing senile dementia of Lewy body type are validated it is not possible to predict accurately which of the growing number of confused and demented elderly patients may be at increased risk of neuroleptic sensitivity. Probably a significant minority of patients with senile dementia of Lewy body type will erroneously meet currently accepted criteria for a diagnosis of possible Alzheimer's disease and in others there will be a misdiagnosis of vascular dementia. A preliminary evaluation of the proposed clinical criteria for senile dementia of Lewy body type (box) in a mixed population of demented patients indicates a sensitivity of 85% and a specificity of 96%, with neuropathological diagnosis as the validating criterion (McKeith et al, unpublished data).

Acute confusion and fluctuating cognitive impairment with associated hallucinations and delusions without an identifiable underlying cause typifies some, but not all, presentations of senile dementia of Lewy body type. Patients will potentially be seen in accident and emergency departments; medical, geriatric, and psychogeriatric clinics; and in general practice. A degree of caution may be advised in prescribing neuroleptics for these patients, and if sudden deterioration occurs in such circumstances the possibility of the neuroleptic sensitivity syndrome associated with senile dementia of Lewy body type should be considered. Increased morbidity and mortality are associated with such reactions, the management of which may be similar to that of the neuroleptic malignant syndrome.

- Zimmer JG, Watson N, Treat A. Behavioural problems among patients in skilled nursing facilities. Am J Public Health 1984;74:1118.
 Gilleard CJ, Morgan K, Wade BE. Patterns of neuroleptic use among the
- institutionalised elderly. Acta Psychiatr Scand 1983;68:419-25.

 3 Perry RH, Irving D, Blessed G, Fairbairn AF, Perry EK. Senile dementia of Lewy body type. A clinically and neuropathologically distinct form of Lewy body dementia in the elderly. J Neurol Sci 1990;95:119-39.
 4 Lennox G, Lowe J, Landon M, Byrne EJ, Mayer RJ, Goodwin-Ansten RB.
- Diffuse Lewy body disease: correlative neuropathology using anti-abiquitin immunocytochemistry. J Neurol Neurosurg Psychiatry 1989;52:1236-47.
- 5 Hansen L, Salmon D, Galasko D, Maslia E, Katzman R, DeTeresa R, et al. The Lewy body variant of Alzheimer's disease clinical and pathological entity. Neurology 1990;40:1-8.
- 6 McKeith IG, Fairbairn AF, Perry EK, Perry RH. Operational criteria for senile dementia of Lewy body type. Psychol Med (in press).

 7 Perry EK, McKeith IG, Thompson P, Marshall E, Kerwin J, Jabeen S, et al.
- Topography, extent and clinical relevance of neurochemical deficits in dementia of Lewy body, Parkinson and Alzheimer type. Annals of the New York Academy of Science 1991;640:197-202.

 8 Adozzonizio G. NMS in the elderly—an under-recognised problem. International Journal of Geriatric Psychiatry 1991;6:547-9.

(Accepted 23 July 1992)

Retinal blood flow in diabetic retinopathy

Vinod Patel, Salwan Rassam, Richard Newsom, Jutta Wiek, Eva Kohner

Objectives—(a) To report on the basic parameters of retinal blood flow in a population of diabetic patients with and without retinopathy and nondiabetic controls; (b) to formulate a haemodynamic model for the pathogenesis of diabetic retinopathy from this and other studies.

Design-Laser-Doppler velocimetry and computerised image analysis to determine retinal blood flow in a large cross sectional study.

Setting—Diabetic retinopathy outpatient clinic. Subjects - 24 non-diabetic controls and 76 diabetic subjects were studied (63 patients with insulin dependent diabetes, 13 with non-insulin dependent diabetes). Of the diabetic subjects, 12 had no diabetic retinopathy, 27 had background retinopathy,

13 had pre-proliferative retinopathy, 12 had proliferative retinopathy, and 12 had had pan-retinal photocoagulation for proliferative retinopathy.

Main outcome measures-Retinal blood flow (μl/min) and conductance (rate of flow per unit of perfusion pressure).

Results-In comparison with non-diabetic controls (9.52 µl/min) and diabetic patients with no diabetic retinopathy (9.12 µl/min) retinal blood flow was significantly increased in all grades of untreated diabetic retinopathy (background 12·13 µl/min, preproliferative 15.27 µl/min, proliferative 13.88 µl/min). There was a significant decrease in flow after pan-retinal photocoagulation in comparison with all the other groups studied (4.48 µl/min). Conductance of the retinal circulation was higher in the untreated diabetic retinopathy groups. These results were independent of age, sex, type of diabetes, duration of diabetes, glycated haemoglobin concentration, blood glucose concentration, blood pressure, and intraocular pressure.

Conclusions - Retinal blood flow is significantly increased in diabetic retinopathy in comparison with non-diabetic controls and diabetic subjects with no

retinopathy. This has implications for controlling hypertension and hyperglycaemia as a strategy in reducing morbidity from diabetic retinopathy.

Introduction

Diabetic retinopathy remains an important public health concern. In the most definitive epidemiological study to date the yearly incidence of blindness due to diabetes mellitus was found to be 3.3 per 100 000 population, or around 1600 cases for England and Wales.1 Despite intensive research effort the pathogenic mechanisms important to the initiation and progression of diabetic retinopathy are still poorly understood. It is clear that whatever humoral factors influence the microcirculation it remains to be explained why it is the retina that develops capillary occlusion, exudates, microaneurysms, haemorrhages, and new vessel formation whereas other microcirculations do not. The other important site of microangiopathic insult is the kidney. There the pathogenic mechanisms are becoming clearer as it has become apparent that hyperperfusion of the glomerulus is central to the progression of diabetic glomerulonephropathy.² With the introduction of the laser-Doppler velocimeter developed by Riva et al it has been possible to measure the velocity of the blood flow in large retinal vessels objectively, reproducibly, and non-invasively.3 This together with the determination of vessel diameters by computerised image analysis has allowed a precision in the study of the parameters of retinal blood flow not hitherto possible. We present our study of the haemodynamic changes in diabetic retinopathy in a cross sectional population of diabetic patients.

Subjects and methods

Twenty four non-diabetic subjects and 76 diabetic patients were investigated (see table I). The nondiabetics were recruited from the departmental staff

Diabetic Retinopathy Unit, Department of Medicine. Royal Postgraduate Medical School. Hammersmith Hospital, London W12 0NN Vinod Patel, Juvenile Diabetes Federation postdoctoral fellow Salwan Rassam, clinical research fellow Richard Newsom, clinical research fellow Jutta Wiek, clinical research fellow Eva Kohner, professor of medical ophthalmology

Correspondence to: Professor Kohner.

ВМЈ 1992;**30**5:678-83